The California Central Valley Groundwater-Surface Water Simulation Model (C2VSIM) 2008 Geology Symposium May 28-29, 2008 #### **Charles Brush** Hydrology & Operations, Bay-Delta Office California Department of Water Resources Sacramento, CA #### **Acknowledgements** Tariq Kadir, Can Dogrul, Francis Chung Michael Moncrief and Jeff Galef California Department of Water Resources Steve Shultz and Dan Wendell CH₂MHill Matt Tonkin SS Papadopolous & Associates #### **Outline** - Development of California's Central Valley - Modeling Tools: IWFM and C2VSIM - Overview of the C2VSIM model - Model Calibration and Performance - In-Lieu Conjunctive Use Scenario - Climate Change Scenarios - Summary ## **Historical Central Valley Land Use** #### **Central Valley Water Development** 1850 - 1900 Introduction of agriculture 1890 - 1930 Local surface water projects Ag expansion, re-purpose mining canals 1910 - 1970 Groundwater expansion Ag follows electricity & population 1930 - 1980 Large surface water projects Switch to surface water Distribution system is completed • 1980 - present Conjunctive use 1960 - 1990 Groundwater in dry years ## Components of the Hydrologic System #### **Groundwater Model Components** ## **Integrated Model Components** #### **IWFM - Integrated Water Flow Model** - Components - Groundwater Flow Process - Finite Element Grid - Saturated and unsaturated flow - Land Surface Process - Precipitation and Evapotranspiration - Land Type and Crop Acreages - Irrigation with Surface Water & Groundwater - Surface Water Processes - Streamflow routing - Lakes - Surface Water Diversions - Inflows from Ungaged Boundary Watersheds - Outputs: - Water Budget Components - Estimated Groundwater Pumping #### **Groundwater Model Components** Component Source Parameters calibration: WY 1973-2003 Initial conditions water-level observations, 10/1921 or 10/1972 Boundary conditions - Precipitation & evapotranspiration - Surface water inflows & diversions Recharge & Pumping calc - Land use & crop acreages - Crop coefficients - Soil type, SCS curve number - Pump locations (well database) #### **C2VSIM Model Grid** #### **Finite Element Grid** - 3 layers - 1393 nodes - 1392 elements #### **Surface Water System** - 75 river reaches - 2 lakes - 97 surface water diversion points - 6 bypasses #### **Land Use Process** - 21 subregions - 4 Land Use Types - Agriculture - Urban - **Native** - Riparian #### **Simulation periods** - 10/1921-9/2003 - 10/1972-9/2003 (<4 min) #### **C2VSIM Subregions** #### **Water Budget Calculations** - Land use by element - Aggregate to subregion #### By land use in subregion: - Calculate water demands - Apply soil moisture - Apply surface water diversions - Apply/estimate groundwater pumping - Calculate soil moisture, recharge, return flows Allocate to elements by land use areas ## Changes Since Initial Calibration R305 of July 2006 to R323 of May 2008 - Model-wide changes - IWFM 2.4.1 to IWFM 3.0 (time tracking) - Elemental monthly precipitation from PRISM - Pumping distribution matches well completion database - Map-based small-stream watersheds with SSURGO parameters - Sacramento-San Joaquin Delta - Constant-head groundwater nodes to variable-head nodes - Extended river system to Carquinez Straits - Variable-stage river node rating curves - Tulare Basin - Removed external flow of lake water - Added Kern River Flood Channel, Tulare Lake outflow Recent changes to the Tulare Basin hydrology will require some additional calibration of parameters in Kern County (SR 19-21) ## **Examples of Elemental Data** Annual Average Precipitation (1971-2000) Hydrologic Soil Group ### **C2VSIM Land Use 2003** ## **C2VSIM Diversions** ## **C2VSIM** Groundwater Pumping #### **C2VSIM Initial Calibration** 140 in layers 1 & 2 Pilot Points 39 in layer 3 19 for Corcoran Clay #### **C2VSIM Initial Calibration** **Observations** 221 groundwater head9 head gradient 9 river flow34 stream-groundwater ## **Hydraulic Conductivity** ## **Specific Yield & Kv of Corcoran Clay** ## **Streambed Conductance** ## **C2VSIM Performance – Heads R305 – Initial Calibration** #### **C2VSIM Performance - Flows** ### **C2VSIM Performance – RMSE and BIAS** ## **Groundwater Pumping** #### **Stream-Aquifer Interaction** #### **Change in Groundwater Storage** ## **Simulated Water Budget Components** Average Annual Rates for Water Years 1975-2003 | | Storage | Stream
Leakage | Subsidence | Pumpage | Recharge | Interbasin
Flows | |-------------------|------------|-------------------|------------|------------|------------|---------------------| | Sacramento Valley | 200,174 | -350,859 | 51 | -2,089,333 | 2,225,060 | 14,908 | | Delta | -82,464 | -30,188 | -105 | -204,022 | 430,915 | -114,136 | | Eastside Streams | 139,029 | 109,888 | 50 | -771,925 | 308,327 | 214,631 | | San Joaquin Basin | 150,969 | -499,100 | 798 | -1,414,172 | 1,935,691 | -174,196 | | Tulare Basin | -2,109,300 | -485,561 | -9,533 | -3,807,986 | 6,350,697 | 58,794 | | Model Area | -1,701,592 | -1,255,821 | -8,739 | -8,287,438 | 11,250,690 | 0 | ### **Simulated Water Budget Components** Average Annual Rates for Water Years 1975-2003 | | Surface Water
Inflows* | Surface Water
Outflows* | Precipitation | Actual
Evapo-
transpiration | |-------------------|---------------------------|----------------------------|---------------|-----------------------------------| | Sacramento Valley | 19,955,538 | 17,759,801 | 6,849,346 | 8,472,276 | | Delta | 31,005,209 | 25,564,486 | 926,265 | 1,533,207 | | Eastside Streams | 1,307,325 | 1,443,871 | 1,405,900 | 1,683,961 | | San Joaquin Basin | 5,820,154 | 4,535,437 | 2,521,049 | 5,544,759 | | Tulare Basin | 3,220,309 | 1,179,001 | 3,584,871 | 10,596,423 | | Model Area | 30,923,480 | 26,783,332 | 15,287,431 | 27,830,625 | ^{*} Surface water inflows and outflows do not add up across hydrologic regions ## **Water Budget** ## Analyze a Conjunctive Use Scenario (In-Lieu Pumping) #### **Proposed Participants** - 29 Districts - 293 wells - 187,633 AF/year #### Operate "non-wet" years 1973 1 yr • 1976-81 6 yrs • 1985 1 yr • 1987-94 8 yrs • 2000-03 4 yrs ## **Sacramento River Index** | Water | WY Index | | Project | Water | WY Index | | Project | |-------|----------|---------|-----------|-------|----------|---------|-----------| | Year | Index | Yr-type | Operation | Year | Index | Yr-type | Operation | | 1972 | 7.29 | BN | - | 1988 | 4.65 | С | ON | | 1973 | 8.58 | AN | ON | 1989 | 6.13 | D | ON | | 1974 | 12.99 | W | OFF | 1990 | 4.81 | С | ON | | 1975 | 9.35 | W | OFF | 1991 | 4.21 | С | ON | | 1976 | 5.29 | С | ON | 1992 | 4.06 | С | ON | | 1977 | 3.11 | С | ON | 1993 | 8.54 | AN | ON | | 1978 | 8.65 | AN | ON | 1994 | 5.02 | С | ON | | 1979 | 6.67 | BN | ON | 1995 | 12.89 | W | OFF | | 1980 | 9.04 | AN | ON | 1996 | 10.26 | W | OFF | | 1981 | 6.21 | D | ON | 1997 | 10.82 | W | OFF | | 1982 | 12.76 | W | OFF | 1998 | 13.31 | W | OFF | | 1983 | 15.29 | W | OFF | 1999 | 9.8 | W | OFF | | 1984 | 10 | W | OFF | 2000 | 8.94 | AN | ON | | 1985 | 6.47 | D | ON | 2001 | 5.76 | D | ON | | 1986 | 9.96 | W | OFF | 2002 | 6.35 | D | ON | | 1987 | 5.86 | D | ON | 2003 | 8.21 | AN | ON | ## C2VSIM Simulation of a Proposed In-Lieu Groundwater Pumping Program - Identify individual wells and pumping rates - Prepare IWFM input files - October 1972 through September 2003 - Pumps on in non-wet years - C2VSIM runs - 1. Turn on groundwater adjustment - 2. Turn on surface water adjustment - 3. Turn on SVWMP wells & reduce diversions in non-wet years (Sacramento River Index) ## **Change in River Flow** #### Summer Flow Increase at Freeport vs. Years of Sequential Operation Scenario vs. Base Case, Sacramento River at Freeport ## C2VSIM Simulation of Reduced Surface Water Availability Scenarios #### Joint LBNL-DWR Project - Simulate 30%, 50% and 70% reduction for 10, 20, 30 and 60 years - October 2003 as initial condition - 10-yr run-up, drought period, 10-yr recovery - Climate model results to Calsim for rim inflows - Prepare C2VSIM inflow & diversion files - C2VSIM runs - 1. Turn on groundwater adjustment - 2. Post-process results #### **Central Valley Water Table 'Relative' Response** Joint LBNL-DWR Drought Simulation #### 30-percent reduction in surface water inflows "Drought Resilience Of The California Central Valley Surface-Groundwater-Conveyance System" by N. L. Miller et al. Submitted to <u>J. Am. Water Res. Assoc</u>. April 2008. #### **Central Valley Water Table 'Relative' Response** Joint LBNL-DWR Drought Simulation #### 70-percent reduction in surface water inflows "Drought Resilience Of The California Central Valley Surface-Groundwater-Conveyance System" by N. L. Miller et al. Submitted to <u>J. Am. Water Res. Assoc</u>. April 2008. #### **Summary** - C2VSIM model performs well - Regional parameters provide good results - Lots of information areal recharge, storage, GW-SW - Groundwater pumping estimates look reasonable - Subregional 'virtual farms' limit spatial resolution - Model improvements - Need to refine parameters for Kern County - Further spatial refinement of parameters (pilot points) - Increase calibration data set (observations) - especially vertical head gradients and stream-groundwater flow - Review selected water budget components: - Aquifer storage and recovery programs (direct recharge & pumping) - Groundwater exports - High wet-season diversions (refuges?) - Check crop ET values - Verify simulated runoff